APS April Meeting, Annaheim CA 4.30.2011

LIGHT COLLECTION IN MICROBOONE ARATI PRAKASH

Outline


- What is MicroBooNE
- Light in Liquid Argon
- MicroBooNE PMT System Design

MicroBooNE Experiment

- Liquid Argon Time Projection Chamber (LArTPC) to examine low energy neutrino cross sections and investigate the low energy excess events observed in the MiniBooNE experiment.
- Expected to start running in 2013
- Located on axis to the 700MeV Booster
 Neutrino Beamline at Fermilab


MicroBooNE Detector Design

- LArTPC: 3 wire planes with 2.5m drift in 170 tons of LAr (73 tons fiducial volume)
- Located in a cylindrical cryostat vessel: 4m radius x 12 m length
- PMT system sits along the wall behind the TPC
 - Charge drifts to the TPC planes T~ms
 - PMT scintillation light detected T ~ns
 - So, the PMT system in principal can trigger the TPC


Scintillation Light

Prompt component: T ~ 6 ns


Design Constraints

- PMTs must work efficiently at cryogenic temp (87K)
- Scintillation light (128nm) must be made visible to PMTs
- Optimize Cost vs. coverage
- Maintain LAr purity
- Space constraints for TPC
- Longevity of the System

PMT Units


- 30 8-inch cryogenic PMTs
- Each unit has 5 components:
 - WLS plate
 - PEEK posts
 - PMT

- Base + cable
- Backplate


Wavelength shifting

- Scintillation light is produced in the UV ~128nm.
- We use Tetraphenyl butadeine (TPB) coated acrylic plates to shift the light into the visible.


Wavelength Shifting


Wavelength Shifting

- Plates are 1/8" thick, 12" diameter
- Coated side faces into the detector
- TPB is mixed with Polystyrene and brushed onto plates.
- It is important to keep these plates dry to preserve their function.

Wavelength Shifting


 Vacuum spectrometer data taken at Fermilab shows that evaporative coating is the most efficient, but paint brushing the plates with TPB is a cost effective solutions that meets our needs.

Testing the PMT Units


- Late design/early construction phase
- Testing the PMTs
 in a dewar at Fermilab


Configuration in the detector

- > Fit to length of cryostat, behind TPC
- Flexible positioning of PMTs
- Stainless steel


Configuration in the detector

Coverage of a line of PMTs in Z


Work in Progress

- Humidity tests of the WLS plates (MIT)
- Developing full optical MC simulation in LArSoft (MicroBooNE collaboration at Fermilab, MIT and elsewhere)
- Use of waveguides to increase coverage (MIT)

The PMT system and the results of ongoing R&D will be useful for LAr experiments to come.

People

MIT

- Prof. Janet Conrad
- Len Bugel
- Christina Ignarra
- Ben Jones
- Teppei Katori
- Arati Prakash
- Kelly Swanson
- Tess Smidt

St. Mary's University

- Prof. Paul Neinaber
- Tom Briese
- Tim McDonald

NMSU

Prof. VassiliPapavassiliou

Princeton

Bill Sands